Lower Passaic River Study Area ## 17-mile Remedial Investigation/Feasibility Study Update for Community Advisory Group February 8, 2018 ## Diamond Alkali Superfund Site Overview: - 80-120 Lister Avenue - Lower 8.3 miles of the Lower Passaic River - Newark Bay StudyArea - 17-Mile LowerPassaic River StudyArea #### **Timeline Refresher** 2004 to 2007: EPA RI/FS sampling of 17-miles **2007:** CPG agrees to take over on-going 17-Mile RI/FS 2008 to 2014: CPG conducts RI sampling 2014 to now: data evaluations, analysis, report prep ## RI Field Investigations Included: - Bathymetry Surveys - Water Column Sampling - Sediment Sampling - Biological Sampling RI = Remedial Investigation FS = Feasibility Study CPG= Cooperating Parties Group ### **Conceptual Site Model (CSM)** A CSM is an important tool used in the Superfund process to identify: - sources, - receptors, - pathways, - and to understand & support site decisions Source: Modified from U.S. EPA - Contaminated Sediment Remediation Guidance for Hazardous Waste Sites, December 2005 Precipitation/ Atmospheric Exchange with Deposition Human Exposure Ecological Point Sources (CSO's Volatilization Exposure Non-Point municipal wastewater Sources facilities, industrial discharges, etc. (Stormwater runoff, etc.) **Tributaries** Bank Erosion Limits of Tidal Fluctuation Tidal Fluctuation Sorption/Desorption Suspended Particles Biota * Chemicals Erosion/ Deposition Advection/ Sediment Diffusion Fluff Layer Groundwater Bioturbation Groundwater Surface Sediment Sediment Preindustrial Riverbed > Flow from above Dundee Dam ### Based on the RI sampling, and building on the conceptual site model described in EPA's Record of Decision for the lower 8.3 miles, we learned... - Contaminant concentrations in the Lower Passaic River are largely driven by variations in sediment type and depositional/erosional history - Primary Contaminants of Potential Concern ("COPC"): - 2,3,7,8- TCDD (dioxin) - PCBs - Total DDx (pesticide) - PAHs - Mercury - Greatest concentration of COPCs are generally found in fine-grained sediments | 2,3,7,8-
TCDD
(ng/kg) | All Depths | | Surface (0 to 6 in.) | | | |-----------------------------|------------|------|----------------------|------|-------| | | Max | Min | Max | Min | Mean | | RM0 to 17.4 | 9,410,000 | 0.01 | 51,100 | 0.12 | 1,813 | | Upper 9
Miles | 57,176 | 0.01 | 51,100 | 0.42 | 2,248 | | Total PCBs
(mg/kg) | All Depths | | Surface (0 to 6 in.) | | | |-----------------------|------------|------|----------------------|-------|------| | | Max | Min | Max | Min | Mean | | RM0 to 17.4 | 132.9 | 0.00 | 33.9 | 0.002 | 2.5 | | Upper 9
Miles | 35.3 | 0.00 | 33.9 | 0.002 | 3.1 | High concentrations of 2,3,7,8 – TCDD, PCBs, total DDx and to a lesser extent Mercury are found in fine-grained sediment. All of the contaminants remain at high concentrations in the river because of legacy sources. Contaminants such as PAHs, mercury and to some extent PCBs are also influenced by upstream, downstream and/or watershed sources, while dioxin is not. Spatial Pattern of surface sediment mercury concentrations in relation to fine sediment content (Source: LPRSA Draft RI Report, 12/17 (Anchor QEA, in preparation) #### **Example of Water Circulation in the Lower Passaic River** #### We also learned: - Contaminated sediments may serve as a source to the water column, and therefore other areas of the river, when concentrations in the sediments are higher than the concentrations found on particles in the water column - Contaminated sediments can be a source through resuspension from tidal influences or high flow events such as storms #### **Bathymetry Evaluation** – Erosion and Deposition over time # Subreach Boundary Shoreline Bathymetry Change (feet) Bathymetric Change Categories Depositional from 2007 to 2012 Depositional from 2007 to 2012 No Change / Temporarily Depositional Erosion and Deposition Erosional from 2007 to 2012 > 1.5 feet of Erosion #### NOTE(S): Positive bathymetry change indicates deposition denoted in blue. Negative numbers indicate erosion denoted in red. Shoal bathymetry derived from single beam data for 2007, 2011 and 2012. Source: LPRSA Draft RI Report, 12/17 (Anchor QEA, in preparation #### **Conceptual Site Model** #### **Summary of Human Health Risk Assessment Conclusions** Human health risks are driven primarily by ingestion of dioxin and PCBs in fish or crabs - Some of these risks are also elevated in background fish and crabs - Fish ingestion risks were estimated assuming a mixed fish diet of: common carp, white perch, American eel, catfish, and largemouth/smallmouth bass - Maximum total Reasonable Maximum Exposure ("RME") cancer risk of 4x10⁻³ - Acceptable range is 1 x10⁻⁴ to 1x10⁻⁶ - Noncancer hazard of 200 - Hazard index less than or equal to 1 #### **Ecological Risk** - Revised Draft Baseline Ecological Risk Assessment submitted 12/17 - Preliminary findings currently under review by EPA: - **Benthic invertebrates** (including crabs and mussels) are at risk from elevated dioxins, PCBs, PAHs, pesticides, and metals in sediment. - **Fish** (omnivores, invertivores, and piscivores) are at risk through fish tissue, fish eggs, dietary dose, and surface water exposure to dioxins, PCBs, pesticides, and metals in surface water. - Birds (sandpiper, heron, and kingfisher) are at risk through dietary dose and egg tissue exposure to dioxins, PCBs, PAHs, pesticides, and metals in sediment. - Mammals (river otter and mink) are at risk through dietary dose exposure to dioxins, and PCBs in sediment. #### **Superfund Process**